PALE HORSE, PALE RIDER Subject: American Literature | Current: 2010 | Grade: 9-12 Day: 1 of 3 Purpose Explore the human condition during the 1918 influenza epidemic **Duration** 3 lessons, 50-60 minutes each Additional Black spirituals; alienation due to catastrophe **Objectives**Define the literary element of stream-of-consciousness Apply student experiences to historical catastrophes such as pandemics Standards Human And Environmental Interactions: Resources, Hazards, And Health #### **Ninth Grade Social Studies** Students will examine the physical and human geographic factors associated with examples of how humans interact with the environment, such as deforestation, natural hazards and the spread of diseases, and the regional and global consequences of these interactions. Distinguish and assess the human and physical factors associated with the spread of selected epidemics and/or pandemics over time and describe the impact of this diffusion on countries and regions. Propose strategies for limiting the spread of diseases. Example: Europe (Black Death, Bubonic Plague): spread from Central Asia, dramatic decrease in population (fourteenth century); North America (Native Americans): Europeans bringing smallpox and measles to New World (1500s); World: the cholera pandemic (1700-1800s), Influenza Pandemic (1918-1919), the AIDS epidemic (1900s); Asia and United States: the potential for a bird flu pandemic and the response by the United States with the help of the Centers for Disease Control (2007) GHW.9 Subject: American Literature | Current: 2010 | Grade: 9-12 Day: 1 of 3 #### Ninth Grade English/Language Arts 9.3 Students read and respond to grade-level-appropriate historically or culturally significant works of literature, such as the selections in the Indiana Reading List (http://dc.doe.in.gov/Standards/AcademicStandards/PrintLibrary/readinglist.shtml), which illustrate the quality and complexity of the materials to be read by students. At Grade 9, students read a wide variety of literature, such as classic and contemporary literature, historical fiction, fantasy, science fiction, folklore, mythology, poetry, short stories, dramas, and other genres. #### Tenth Grade English/Language Arts 10.3 Students read and respond to grade-level-appropriate historically or culturally significant works of literature, such as the selections in the Indiana Reading List (http://dc.doe.in.gov/Standards/AcademicStandards/PrintLibrary/readinglist.shtml) illustrate the quality and complexity of the materials to be read by students. At Grade 10, students read a wide variety of literature, such as classic and contemporary literature, historical fiction, fantasy, science fiction, folklore, mythology, poetry, short stories, dramas, and other genres. #### Eleventh Grade English/Language Arts 11.3 Students read and respond to grade-level-appropriate historically or culturally significant works of literature, such as the selections in the Indiana Reading List (available online at http://dc.doe. in.gov/Standards/AcademicStandards/PrintLibrary/readinglist. shtml), which illustrate the quality and complexity of the materials to be read by students. At Grade 11, students read a wide variety of literature, such as classic and contemporary literature, historical fiction, fantasy, science fiction, folklore, mythology, poetry, short stories, dramas, and other genres. #### Twelfh Grade English/Language Arts 12.3 Students read and respond to grade-level-appropriate historically or culturally significant works of literature, such as the selections in the Indiana Reading List (http://dc.doe.in.gov/Standards/AcademicStandards/PrintLibrary/readinglist.shtml), which illustrate the quality and complexity of the materials to be read by students. At Grade 12, students read a wide variety of fiction, such as classic and contemporary literature, historical fiction, fantasy, science fiction, folklore, mythology, poetry, short stories, dramas, and other genres. Indiana Department of Education. (n.d.). Indiana Standards and Resources: English/language arts; Social Studies: Human and Environmental Interactions. Retrieved from http://dc.doe.in.gov/ Standards/AcademicStandards/StandardSearch.aspx **Social States** These terms are included in the lesson plan: - **Armistice**: A temporary break in warfare due to the mutual agreement of opponents. - Writhing: To twist or squirm. - **Delirium**: A temporary state of shock or mental confusion. - C'est la guerre: French phrase for, "It's the war." - Noncombatant: A member of the armed forces whose primary duties do not involve combat. - **Antimacassar**: A piece of decorative cloth that is used to protect the back of a chair. - Plague: A widespread affliction of disease causing a high rate of mortality. - **Pandemic**: A widespread occurrence of a disease through the human population over a large geographical area. ### Materials 7. Materials- copy of the novella Pale Horse, Pale Rider; news articles and photographs related to the 1918 influenza epidemic. News articles related to the H1N1 flu www.pbs.org/wgbh/amex/influenza/www.pandemicflu.gov/ school library; videorecording equipment ## Procedures #### **PALE HORSE, PALE RIDER** #### A) Introduction The teacher will introduce the concept of stream-ofconsciousness. Students will complete a short writing exercise utilizing this literary device. 10 minutes #### B) Development Students brainstorm contemporary settings around the theme of a pandemic. 10 minutes #### C) Practice Organize a Reader's Theatre. Students read and dramatize selected narrative parts of the novella and present that to class. Day two of lesson PALE HORSE, PALE RIDER D) Independent Practice Student imagines that s/he is a television reporter, constructs a short report on a flu epidemic or other pandemic, and presents it to the class. Day three E) Accommodations Students who may not have the skills to read the novella may need to listen to it on tape. The lesson also draws on multiple intelligences including kinesthetic, verbal, physical, interpersonal, and visual activities. F) Checking for Understanding Students write a paragraph displaying the thoughts, feelings and images in one's mind during a similar catastrophe using streamof-consciousness. 5 minutes #### G) Closure Conclude discussion on stream-of-consciousness as a literary devise. Since the title Pale Horse, Pale Rider is derived from a Black Spiritual, the teacher reads the song lyrics to introduce the next lesson. 3 minutes #### **CAREER IN HOMELAND SECURITY:** Instructional Systems Specialist, Combating TERRORISM, CUSTOMS AND BORDER PATROL, SECRET Services, CIA, FBI - Federal Bureau of Investigation: www.fbi.gov - Federal Emergency Management Agency: www.fema.gov - U.S. Department of Homeland Security: www.dhs.govgoes - U.S. Immigration and Customs Enforcement: www.ice.gov ### **Evaluation** Rubrics based on 1) ability to identify and emulate stream-of-consciousness; and 2) ability to apply the historical context of Pale Rider to a contemporary setting. For an example of a rubric related to this topic in this lesson, please go to http://centeach.uiowa.edu/documents/ConceptMapRubrics.pdf # Teacher Reflection To be completed by teacher ## Resources & Media Pale Horse, Pale Rider - National Public Radio. Why Libraries Should Stock Pale Horse, Pale Rider. All Things Considered, October 23, 2006. www.NPR.org/template/story/story php?storyId=6184364. - Poe, Edgar Allan. The Masque of the Red Death. Internet and hard copies available. - Bergman, Ingmar. 1957. The Seventh Seal. Criterion CD. Black and White edition. - Lawrence, Francis (director). I Am Legend. 2007. Warner Bros. Studios. Based on Richard Matheson's I Am Legend (1954). - Pale Horse, Pale Rider by Katherine Anne Porter (1939). - www.pbs.org/wgbh/amex/influenza/ - www.pandemicflu.go/ - Federal Bureau of Investigation: www.fbi.gov - Federal Emergency Management Agency: www.fema.gov - U.S. Department of Homeland Security: www.dhs.gov - U.S. Immigration and Customs Enforcement: www.ice.gov The Federal documents used in this lesson plan are works of the U.S. Government and are not subject to copyright protection in the United States (17 USC § 105). This work is being released under creative commons license, CC-BY-SA. Text of license is available at http://creativecommons.org/licenses/by-sa/3.0/